

5. INFORME DE ACTIVIDADES DE DIRECCIÓN GENERAL

XXVII Y 2DA. SESIÓN ORDINARIA DE JUNTA DIRECTIVA

27 DE JUNIO 2016

La Huerta

Instituto Tecnológico Superior

5.1 ACCIONES ACADÉMICAS

A. MATRÍCULA

Matrícula al inicio del Periodo Escolar Febrero a Julio 2016

Matrícula al inicio del Periodo Escolar Febrero a Julio 2016

Carrera	Gen.	Sem.	Gpo.	Turno	Matrícula			
					H	M	Subtotal	Total
Ingeniería en Sistemas Computacionales	2010	12°	A	Mat.	1	1	2	2
	2011	10°	A	Mat.	2	2	4	7
		10°	Cihuatlán	Vesp.	2	1	3	
	2012	8°.	A	Mat	3	3	6	15
		8°	Cihuatlán	Vesp.	3	6	9	
	2013	6°	A	Mat.	9	3	12	12
	2014	4°	A	Mat	8	1	9	9
		4°	Cihuatlán	Vesp.	5	2	7	7
2015	2°	A	Mat	10	1	11	11	
TOTAL POR CARRERA					43	20	63	63
Licenciatura en Administración	2011	11°	A	Vesp.	2	0	2	6
		10°	A	Vesp.	3	0	3	
		10°	Cihuatlán	Vesp.	0	1	1	
	2012	9°	A	Vesp.	7	17	24	72
		8°	A	Vesp.	11	16	27	
		8°	Cihuatlán	Vesp.	3	4	7	
		8°	Villa P	Vesp.	6	8	14	
	2013	6°	Tomatlán	Vesp.	9	20	29	70
		6°	Villa P.	Vesp.	7	7	14	
		6°	A	Mat.	11	16	27	
	2014	4°	Cihuatlán	Vesp.	2	9	11	61
		4°	Tomatlán	Vesp.	13	4	17	
		4°	Villa P.	Vesp.	4	7	11	
		4°	A	Mat.	9	13	22	
	2015	2°	Cihuatlán	Vesp.	6	6	12	69
		2°	Tomatlán	Vesp.	10	7	17	
2°		Villa P.	Vesp.	3	4	7		
2°		A	Mat.	9	22	31		

La Huerta

Instituto Tecnológico Superior

	2016	1°	A	Mat.	1	1	2	
TOTAL POR CARRERA					116	162	278	278
Ingeniería en Industrias Alimentarias	2013	6°	A	Mat	2	9	11	11
	2014	4°	A	Mat	4	1	5	5
	2015	2°	A	Mat	2	3	5	5
	2016	1°	A	Mat	2	1	3	3
TOTAL POR CARRERA				10	14	24	24	
Ingeniería en Gestión Empresarial	2011	10°	A	Vesp.	2	1	3	3
	2012	8°	Tomatlán	Vesp.	19	15	34	34
	2013	6°	Tomatlán	Vesp.	16	11	27	48
		6°	A	Vesp.	7	14	21	
	2014	4°	Tomatlán	Vesp	13	9	22	36
		4°	A	Vesp	4	10	14	
	2015	2°	Tomatlán	Vesp	14	13	27	31
		2°	A	Vesp	3	1	4	
2016	1°	A	Vesp	0	1	1	1	
TOTAL POR CARRERA				78	75	153	153	
Arquitectura	2010	12°	A	Vesp.	7	5	12	12
	2011	10°	A	Vesp.	3	3	6	17
	2012	8°	A	Vesp.	8	3	11	
	2013	6°	A	Vesp.	8	2	10	10
	2014	4°	A	Vesp.	6	5	11	11
	2015	2°	A	Vesp.	12	3	15	15
TOTAL POR CARRERA				44	21	65	65	
Ingeniería en Administración	2015	3°	A	MIX	6	10	16	16
		2°	A	MIX	8	8	16	16
	2016	1°	A	MIX	5	11	16	16
TOTAL POR CARRERA				19	29	48	48	
TOTAL INSTITUCIONAL					310	321	631	631

B. ESTADÍSTICA ESCOLAR

I. Población escolar, aprovechamiento y reprobación Agosto 2015- Enero 2016

Carrera	Población Escolar				Aprovechamiento	Reprobación	
	Inicio Periodo		Fin Periodo			1 M	2 M
	M	H	M	H			
Ingeniería en Sistemas Computacionales	25	52			77.11	10	22
Ingeniería en Industrias Alimentarias	19	11			84.57	3	4
Licenciatura en Administración	211	144			87.81	12	19
Ingeniería en Gestión Empresarial	82	83			84.82	13	12
Arquitectura	24	54			76.87	13	11
Ingeniería en Administración	33	16			76.46	3	29
TOTAL	394	360			84.45	54	97

II. Población escolar, aprovechamiento y deserción Agosto 2015- Enero 2016

Carrera	Población Escolar				Aprovechamiento	Deserción
	Inicio Periodo		Fin Periodo			
	M	H	M	H		
Ingeniería en Sistemas Computacionales	25	52	23	47	77.11	7
Ingeniería en Industrias Alimentarias	19	11	17	10	84.57	3
Licenciatura en Administración	211	144	197	131	87.81	27
Ingeniería en Gestión Empresarial	82	83	80	77	84.82	8
Arquitectura	24	54	23	49	76.87	6
Ingeniería en Administración	33	16	17	13	76.46	19
TOTAL	394	360	357	327	84.45	70

C. ACTIVIDADES PARA LA ENSEÑANZA DEL INGLÉS

Actualmente dicha actividad la lleva a cabo por el Instituto de Formación para el Trabajo del Estado de Jalisco (IDEFT), de conformidad a lo siguiente:

Grupos	Nivel	Cantidad de Estudiantes
7	Intro	148
15	Nivel 1	187
1	Nivel 2	28
Total		363

D. ACTIVIDADES DE EDUCACIÓN DUAL

Con la finalidad de poder llevar a cabo actividades de EDUCACIÓN DUAL, se está realizando un inventario de empresas que se encuentran dentro del área de influencia del Instituto tecnológico, con la finalidad de realizar reuniones de trabajo en donde se explique puntualmente los beneficios para ambas partes, el de realizar Convenio para llevar a cabo este tipo de prácticas educativas, además de lograr de que los alumnos se encuentren inmersos en el sector productivo, logrando con esto, un crecimiento en ellos, al llevar a la práctica las teorías aprendidas. En estos momentos mediante la vinculación Escuela-Empresa, se continúa trabajando en un proyecto integral con la empresa “Agua Purificada del Valle”, realizado por alumnos de cuatro carreras, y asesorado por sus profesores investigadores, los cuales se enlistan en el cuadro siguiente:

CARRERA	NOMBRE DE LA EMPRESA	No. de Alumnos	Fecha de inicio
Sistemas Computacionales	Agua Purificada del Valle	5	Noviembre
Lic. en Administración		6	Noviembre
Industrias Alimentarias		5	Agosto
Arquitectura		5	Octubre

E. IMPULSO DE MODALIDADES FLEXIBLES

El Instituto Tecnológico Superior de La Huerta, cuenta con la Carrera de Ingeniería en Administración Modalidad Semipresencial, ésta cabe en las Modalidades Flexibles ya que se ofertan las materias por bloques de tal forma que el alumno se puede desempeñar cómodamente en su trabajo y cumplir con las actividades que cada materia demanda.

Actualmente contamos con los grupos de 1ro, 2do y 3er semestre los cuales nos dan un total de 47 y estos están distribuidos de la siguiente manera 1er semestre 15 alumnos, 2do semestre 16 alumnos y 3er semestre 16 alumnos que tienen sus actividades de Lunes a Viernes en la plataforma y asisten los Sábados de manera presencial interactuando el alumno con el docente en el aula o laboratorio, realizando prácticas o desarrollando los temas agendados en ese día.

F. PROYECTOS DE INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO

En el mes de enero del 2016 se finalizó con los trabajos de 8 proyectos de los 12 que se iniciaron en el mes de septiembre del 2015, quedando 4, los cuales se tiene contemplado su terminación en el mes de julio.

Así mismo, se continúa trabajando con alumnos en la elaboración de anteproyectos que den respuesta a las necesidades de las empresas de bienes y servicios y del sector agropecuario, con la finalidad de incidir en el desarrollo integral de la región.

A través del Comité Institucional de Investigación y Posgrado del ITSH, el cual está integrado por un docente de cada carrera nombrado por su Academia, se están llevando actividades encaminadas a la investigación y evaluación de proyectos, involucrando a los alumnos de las diferentes carreras que imparte el Instituto, buscando acceder a las convocatorias del CONACYT, con la finalidad de poder lograr el registro de una patente.

G. ACTIVIDADES EXTRACURRICULARES

Actividades culturales

Actividades culturales	Número de alumnos participantes		
	Hombres	Mujeres	Total
Danza Folclórica	7	11	18
Pintura	19	50	69
Eventos cívicos	36	48	84
Música	16	4	20
Escolta	18	15	33
TOTAL	96	128	224

Actividades deportivas

Actividades deportivas	Número de alumnos participantes		
	Hombres	Mujeres	Total
Ajedrez	4	0	4
Basquetbol	10	14	24
Futbol soccer	57	24	81
Voleibol	12	32	44
Carrera Atlética	133	110	243
TOTAL	216	180	396

5.2 ACCIONES DE VINCULACIÓN

A. RESIDENCIAS PROFESIONALES

RESIDENCIAS PROFESIONALES FEBRERO A JULIO 2016				
	HOMBRES	MUJERES	TOTAL	INSTITUCIONES BENEFICIADAS
INGENIERÍA EN GESTIÓN EMPRESARIAL	2	0	2	2
ARQUITECTURA	1	4	5	4
INGENIERÍA EN INDUSTRIAS ALIMENTARIAS	0	0	0	0
INGENIERÍA EN SISTEMAS COMPUTACIONALES	0	2	2	2
LICENCIATURA EN ADMINISTRACIÓN	10	17	27	20
TOTALES	13	23	36	28

Se adicionan los Convenios de Colaboración en materia de Residencias Profesionales

Alimentos La Concordia S.A. de C.V.
Hotel Gladis
Llantas y servicios "El Tigre"
Restaurant y Albercas Isis
Corporativo Cañedo Díaz S.A. de C.V.
Tienda de ropa y novedades Betty
Materiales Hermanos García
Ingenio José María Morelos S.A. de C.V.
Distribuidora ESGO
Diconsa S.A. de C.V.
Hospital de Primer Contacto La Huerta
Yahir y Su Banda Joyas del Pacífico S.C.P.R. de R.L.
Panadería Los Tres Pelayos
Ayuntamiento de Acatlán de Juárez
Caja Popular Inmaculada Concepción de La Huerta S.C. de A.P. de R.L. de C.V.
Bebidas Tecomates del Valle S.A. de C.V.
Carnes Asadas la Tía María
Ferrepacífico Corporation S.A. de C.V.
Súper La Herradura
Restaurant La Sirenita
Panadería Chispis
Súper 24 Express
Joyería El Centenario
Bordados de La Costa S.A.
Ferrezarate
Distribuidora de Modas Michel
The Dragón Express
Elektra Autlán
Iguanas GyM Fitness Center MLQ
Consultorio Médico
Municipio de La Huerta
Municipio de Cuautitlán de García Barragán
Municipio de Cihuatlán
Municipio de El Grullo

B. SERVICIO SOCIAL

Al mes de febrero de 2016, el Departamento de Servicios Escolares reporte que 08 alumnos de la carrera de Arquitectura; 07 de Ingeniería en Sistemas Computacionales, 44 de la Licenciatura en Administración, 33 de Ingeniería en

Gestión Empresarial cumplen con el requisito de los 70% de los créditos aprobados y por ende, susceptibles de prestar el servicio social.

Al 07 de junio de esta anualidad, la totalidad de los alumnos mencionados en el párrafo que antecede, se encuentran cumpliendo con esta obligación representando en consecuencia el 100% de cumplimiento.

Carrera	Número de Alumnos			Instituciones Beneficiadas
	Hombres	Mujeres	Total	
LICENCIATURA EN ADMINISTRACIÓN	19	25	44	25
ARQUITECTURA	5	3	8	3
INGENIERÍA EN INDUSTRIAS ALIMENTARIAS	0	0	0	0
INGENIERÍA EN GESTIÓN EMPRESARIAL	18	15	33	20
INGENIERÍA EN SISTEMAS COMPUTACIONALES	2	5	7	6
TOTAL	44	48	92	54

C. VISITAS A EMPRESAS

En el presente periodo escolar se han realizado 13 visitas a empresas por parte de 281 de nuestros alumnos.

Asimismo, se recibió la visita de 267 alumnos de diversos planteles de educación media superior de la zona de influencia del Instituto

Visitas Recibidas		Visitas Realizadas	
Institución	Número de Alumnos	Institución/Empresa	Número de Alumnos
COBAEJ, EMSAD No. 30, Punta Perula, La Huerta	24	Frigorizados La Huerta, Aguascalientes, Ags.	16
Modulo Cuautitlán de la E.P.R. de Casimiro Castillo, U. de G.	25	Mueblería Diana, La Huerta, Jal.	25
COBAEJ, EMSAD No. 65, Zapotán, Villa Purificación	20	Planta Marínela de Occidente, Guadalajara, Jal.	32
COBAEJ, EMSAD, Carreón, Villa Purificación	15	LICONSA, Planta Colima, Col.	24
COBAEJ, EMSAD No. 21, Campo Acosta, Tomatlán	35	H. Ayuntamiento de Casimiro Castillo, Jal.	12
COBAEJ, EMSAD, Cedros, Minatitlán, Col.	23	Embotelladora Coca Cola de Colima, Col.	35
COBAEJ, EMSAD, Paticajo, Minatitlán, Col.	20	Embotelladora Coca Cola de Colima, Col.	9
Centro de Bachillerato Tecnológico Agropecuario 127.	80	Planta Bimbo de Occidente, Guadalajara, Jal.	33
EMSAD San Rafael de los Moreno	25	C.I.O. de León, Guanajuato	19
		Yakult Planta Guadalajara.	20
		Cervecería Modelo, Guadalajara, Jal.	12
		Dulces Vero, Guadalajara, Jal.	24
		Estación de Biología, Chamela, La Huerta, Jal.	20
TOTAL	267	TOTAL	281

D. SEGUIMIENTO DE EGRESADOS

Carrera	Egresados	Titulados	Trabajan fuera del área de especialidad	Trabajan en el área de especialidad	Estudian	Estudian y Trabajan	Total
Lic. en Administración	55	48	48	7	0	0	55
Ing. En Industrias Alimentarias	9	7	4	3	0	0	9
Ing. en Sistemas Computacionales	4	4	3	1	0	0	4
Arquitectura	9	4	0	4	0	0	9
Ingeniería en Gestión empresarial	7	7	6	1	0	0	7
TOTAL	84	70	61	16	0	0	84

E. COLOCACIÓN DE EGRESADOS

Carrera	Tiempo promedio de colocación: 6 meses	
	En el área de su especialidad	Fuera del área de su especialidad
Licenciatura en Administración	7	48
Ing. En Industrias Alimentarias	3	4
Ing. En Gestión Empresarial.	1	6
Ing. en Sistemas Computacionales	1	3
Arquitectura	4	0
TOTAL	16	61

F. CONVENIOS CON EL SECTOR PRODUCTIVO Y SOCIAL

Convenios Establecidos	Empresa	Vigencia	Motivo	Alumnos participantes	Docentes participantes	Resultado obtenido *
1	Agua Purificada del Valle	ilimitada	Para el Fortalecimiento y Desarrollo de los Programas de Vinculación Escuela - Empresa	21	4	
1	Agroindustrial FAM, SPR de RL	ilimitada	Para el fortalecimiento y Desarrollo de los Programas de Vinculación Escuela - Empresa	3	3	
TOTAL				24	7	

G. ACTIVIDADES DE EMPRENDURISMO

Nombre del proyecto	Carrera	Número de alumnos participantes	Número de docentes participantes
Grupo Forrajero Jirosto	Lic en Administración	4	1

Los 4 alumnos que conforman el proyecto denominado “Grupo Forrajero Jirosto” de la carrera de Administración, continúan recibiendo la capacitación del INADEM en línea lo que les permitirá obtener su registro ante dicho organismo y acceder a los recursos que este organismo otorga a las empresas incubadas por lo que este grupo está en la etapa de pre incubación.

Se continúa con el apoyo en esta materia a los alumnos que están desarrollando proyectos individuales y grupales, asesorándolos y otorgándoles la información necesaria sobre las convocatorias de las diferentes institucionales estatales y federales que otorgan recursos para el desarrollo de los mismos.

H. PROGRAMA SCRATCH

Siguiendo con la aplicación de este programa se realizó la impartición de un taller a la siguiente escuela de nivel secundaria:

Escuela	Fecha	Actividad	Impartición	Alumnos atendidos
			Docentes	
Escuela Secundaria Técnica #22	09 de junio de 2016	Actividad programada en el Plan de Trabajo de la Academia	1	21

Se tiene contemplado la impartición de otro taller utilizando el lenguaje de programación Java a solicitud de la misma escuela, solo hace falta establecer la fecha para poder realizar dicha actividad.

I. ACCIONES DEL PATRONATO

En este periodo de tiempo los miembros del Patronato del Instituto no sesionaron.

J. CAMPAÑAS DE PROMOCIÓN, DIFUSIÓN Y CAPACITACIÓN DE ALUMNOS. (PERIODO FEBRERO A JULIO DE 2016)

Actividad	Medios	Costo	Beneficio
Promoción			
Se promocionó la oferta educativa utilizando la estrategia de trasladar 162 alumnos de 10 planteles de educación media superior a estas instalaciones, donde se realizaron varias dinámicas como la transmisión de un video, charlas inductivas por docentes,	Personal administrativo y académico. Vehículos institucionales. Artículos promocionales	Viáticos: \$5,456.00 Pasajes (Gasolina): \$21,202.00	Egresados(as) de educación media superior que radican en zonas de alta marginalidad y no tienen la disponibilidad para trasladarse a estas instalaciones y conocer la oferta educativa y servicios.

La Huerta

Instituto Tecnológico Superior

presentación de proyectos, entrega de promocionales y un lunch.			
Se llevaron a cabo visitas a planteles de educación media superior donde no fue posible su traslado al ITS, donde se les mostraron videos promocionales, charlas inductivas y reparto de artículos promocionales	Personal administrativo y académico. Vehículos institucionales. Artículos promocionales	Viáticos: \$4,960.00 Pasajes (Gasolina): \$1,730.00	
Instalación de lonas promocionales en las cabeceras municipales y principales localidades de la zona de influencia del Instituto.	Personal administrativo, vehículos institucionales	Viáticos: \$128.00 Costo lonas: \$6,769.00	Herramienta para posicionar al Instituto dentro de la zona de influencia.
Se llevaron a cabo perifoneos en las cabeceras municipales y principales localidades y a la par, se pegaron en sitios públicos posters y se repartieron volantes.	Personal administrativo, vehículos institucionales	Pasajes (Gasolina): \$2,356.00	Captación de alumnos y aumento de matrícula
Para la realización de las actividades antes enunciadas, se adquirieron artículos promocionales como ánforas, mochilas, gorras, libretas buscando la característica de que sus materiales sean reciclados. Asimismo, se adquirieron volantes, posters, trípticos		Poster, volantes y trípticos: \$3,944.00 Ánforas, mochilas, gorras y libretas: \$59,090.00	

Captación de alumnos por carrera periodo febrero a julio 2016:

Carrera	Hombre	Mujer	Total
Ingeniería en Industrias Alimentarias	2	1	3
Ingeniería en Gestión Empresarial	0	2	2
Ingeniería en Administración	5	11	16
Totales	6	14	21

Nota: Las demás programas educativos autorizados no se abrieron para el periodo escolar febrero a julio de 2016.

5.2 ACCIONES DE PLANEACIÓN

A. RESULTADOS DE LOS INDICADORES DE MEDICION, PERIODO AG-DIC 2015 DEL CICLO ESCOLAR AGOSTO 2015 – JULIO 2016

INDICADORES BASICOS INSTITUCIONALES	ITS	JALISCO	NACIONAL
	CICLO 2015-2016 AG-DIC 2015	CICLO 2013-2014	CICLO 2013-2014
ALUMNOS			
% DE ATENCION A LA DEMANDA EN EL PRIMER SEMESTRE (2)	88.95	85.37	83.30
% DESERCIÓN (3)	9.42	8.35	7.23
% REPROBACIÓN TOTAL O INSTITUCIONAL (4)	12.67	11.88	13.16
% EFICIENCIA TERMINAL (5)	39.34	37.51	48.27
% TITULACIÓN (6)	87.95	59.04	69.08
% ALUMNOS PARTICIPANTES EN RESIDENCIAS PROFESIONALES (7)	100	93.25	84.50
% ALUMNOS BECARIOS (8)	57.96	46.43	45.64
% DE BAJA TEMPORAL	1.06	4.45	4.57
DOCENTES			
No. DE ALUMNOS POR PERSONAL DOCENTE (10)	15.39	15	22
% DE DOCENTES EN CURSOS DE FORMACIÓN (11)	51.02	80.50	79.23
% DE DOCENTES EN CURSOS DE ACTUALIZACIÓN (12)	65.31	78.34	73.75
% DE DOCENTES CON POSGRADO (13)	30.61	36.40	40.11
% DE DOCENTES EN PROGRAMAS DE ESTIMULOS (14)	0	16.87	20.53
% DE DOCENTES EVALUADOS (15)	100	98.63	97.02
EXTENSION Y VINCULACION			
% DE ALUMNOS EN SERVICIO SOCIAL (16)	100	92.64	84.06
% DE ALUMNOS EN ACTIVIDADES DEPORTIVAS (17)	36.47	28.37	32.55
% DE ALUMNOS EN ACTIVIDADES CULTURALES (18)	35.15	20.20	25.04
% ALUMNOS EN PROGRAMAS DE EMPRENDEDORES (19)	0.53	12.66	11.65
% DE ALUMNOS EN PROGRAMAS DE INNOVACIÓN TECNOLÓGICA (20)	0	16.07	11.43
% EGRESADOS EN EL SECTOR LABORAL (21)	83.13	52.21	52.68
% EFICIENCIA DE CONVENIOS (22)	100	89.13	87.02
INVESTIGACION			
% DE ALUMNOS PARTICIPANTES EN PROYECTOS DE INVESTIGACIÓN (23)	4.24	2.38	4.43
% DE DOCENTES PARTICIPANTES EN PROYECTOS DE INVESTIGACIÓN (24)	24.49	12.45	21.27
% DE INVESTIGADORES MIEMBROS DEL SISTEMA NACIONAL DE INVESTIGADORES (25)	0	9.76	8.82
% DE PRESUPUESTO PARA PROYECTOS DE INVESTIGACIÓN (26)	0.69	2.06	2.11
ADMINISTRACION			
% DE COBERTURA EN EL ENTORNO (27)	20.09	5.89	2.01
% AULAS OCUPADAS (28)	100	94.19	96.93
No. DE VOLUMEN POR ALUMNO (29)	6.75	5	5
No. DE ALUMNO POR COMPUTADORA (30)	7.85	3	7
No. DE ALUMNOS POR PERSONAL ADMINISTRATIVO (31)	13	17	24
% PARTICIPANTES EN CAPACITACIÓN ADMINISTRATIVA (32)	82.76	65.78	80.77
COSTO POR ALUMNO (\$) (DIVIDIDO ENTRE 1000) (33)	36.72	29.23	26.27

B. CALENDARIO DEL CICLO ESCOLAR 2016-2017 (Agosto 2016-Enero 2017)

Se anexa al presente formato de calendario escolar.

C. INFRAESTRUCTURA

Se anexa al presente formato de infraestructura.

D. RESULTADOS DE LA PROGRAMACIÓN DETALLADA 2016-2017

En la actualidad se capturaron los formatos del PRODET 2016-2017 y se está en espera de los resultados.

E. SEGUIMIENTO DE ACREDITACIÓN DE PLANES Y PROGRAMAS DE ESTUDIO.

Actualmente ya se iniciaron los trabajos de autoevaluación con la asignación de actividades y conformación de las comisiones de acreditación de las carreras de Lic. en Administración e Ing. en Sistemas Computacionales.

Programa	Acreditación/ Vigencia	Posible de acreditarse (aún no en proceso)	Posible de acreditarse (en proceso)	No cumple los requisitos
----------	---------------------------	---	---	-----------------------------

Licenciatura en Administración		2016		
Ingeniería en Sistemas Computaciona les		2016		

F. CERTIFICACIÓN DE PROCESOS

CERTIFICACIONES LOGRADAS

Ciclo Escolar 2015-2016

Certificación obtenida	Proceso y/o área certificada	Fecha de certificación	Fecha de Recertificación	Bajo que Norma	Organismo Certificado r	Vencimiento
---------------------------	---------------------------------	---------------------------	-----------------------------	----------------------	-------------------------------	-------------

La Huerta

Instituto Tecnológico Superior

ISO 9001:2008 NMX-CC-9001- IMNC-2008	Proceso Educativo: Académico- Vinculación Planeación, Administración de los recursos y Calidad	02-abr-08	8-Sep-14	ISO 9001:2 008 SGC	Internation al Northern Registrar	8/09/2017
ISO 14000:2004 NMX-SAA- 14001-IMNC- 2004	Proceso Educativo: Académico- Vinculación Planeación, Administración de los recursos y Calidad	27-jul-11	8-Sep-14	ISO 14001: 2004 SGA	Internation al Northern Registrar	8/09/2017
Sistema de Gestión de Equidad de Género MEG: 2003:MEGINMU JERES11/060- 96	Administrativo	Julio-octubre 2012	En proceso	SGEG MEG:2 003	Instituto Nacional de las Mujeres	

G. REPORTE DE HORAS CLASE AUTORIZADAS CONTRA HORAS CLASE ASIGNADAS

Horas Semana Mes	Personal Docente Por Género			Profesores (as) con Horas de Asignatura asignadas Ciclo Escolar 2015-2016 Feb-Jul-2016	Horas Semana Mes autorizadas	Diferencia entre horas asignadas y horas Autorizadas
	H	M	T			
Asignatura " A "	31	19	50	1255	1230	25
Total Personal Docente	31	19	50			

H. MATRÍCULA DE UNIDADES ACADÉMICAS O CIDES

MATRÍCULA DE UNIDADES ACADÉMICAS				
Ciclo Escolar 2015 - 2016 Periodo Feb-Jul 2016				
PROGRAMA	MUNICIPIO	Matrícula total en aulas a distancia		
		Hombres	Mujeres	Total
Lic. en Administración (2010)	VILLA PURIFICACIÓN	20	26	46
Lic. en Administración (2010)	CIHUATLÁN	11	20	31
Lic. en Administración (2010)	TOMATLÁN	33	31	64
Ing. en Sistemas Computacionales (2010)	CIHUATLÁN	10	9	19
Ing. en Gestión Empresarial (2009)	TOMATLÁN	62	48	110
TOTAL		135	134	270

5.3 ACTIVIDADES ADMINISTRATIVAS

1. TABULADOR DE VIÁTICOS:

En la sesión ordinaria XXIV acuerdo SO/24/06/2015 la H. Junta Directiva se da por enterada de la aplicación del Manual de Viáticos expedido por el Ejecutivo Estado de Jalisco el pasado 7 de julio en el periódico Oficial del Estado para dar cumplimiento al artículo 30 y segundo transitorio fracción IV de la Ley de Austeridad y Ahorro del Estado de Jalisco y sus Municipios; mismo que contiene las erogaciones en el Estado de Jalisco, en la República Mexicana y en el extranjero, bajo los criterios de Austeridad y Ahorro.

2. PROGRAMA DE OPTIMIZACIÓN DE LA ESTRUCTURA ORGANICA:

Nos informaron por correo electrónico de la Secretaría de Innovación Ciencia y Tecnología que con el acompañamiento de la Dirección General de Innovación Gubernamental (DGIG) de esa Subsecretaría, área normativa responsable de diseñar y aplicar la normatividad en la materia en las diferentes dependencias y entidades del Ejecutivo Estatal, que se realizaran las líneas de acción siguientes:

1. La DGIG llevará a cabo un análisis del marco normativo para determinar un programa de trabajo puntual.
2. Se integrarán equipos de trabajo con los enlaces que designe cada ITS con tareas divididas que participarán en talleres bajo el acompañamiento de especialistas de la DGIG, el ITS de La Huerta asigno el enlace.

Objetivo: Concluir los MOP a más tardar en diciembre.

Para dar cumplimiento al artículo 12 y segundo transitorio fracción I de la Ley de Austeridad y Ahorro del Estado de Jalisco y Sus Municipios.

A. INFORME DE SEGUIMIENTO A LAS OBSERVACIONES POR PARTE DE CONTRALORÍA DEL ESTADO

EJERCICIO	SEGUIMIENTO Y ACCIONES	TOTAL DE OBSERVACIONES	NÚMERO DE OBSERVACIONES SOLVENTADAS	NÚMERO DE OBSERVACIONES PENDIENTES DE SOLVENTAR	OBSERVACIONES
Del a) 01/11/2011 al 31/12/2011 b) 01/01/2012 al 31/12/2012 c) 01/01/2013 al 31/12/2013 y eventos posteriores.	En el mes de mayo 2015 se presentaron en la Contraloría los acusos de recibo de las notificaciones pendientes y los periódicos por los cuales se notificaron a los probables responsables.	75	- 0 -	75	En el mes de mayo, concluyeron los trabajos de notificación a los probables responsables de las observaciones.

Resumen del total de observaciones desglosadas por tipo y monto.

75	Total de observaciones determinadas		
34	Administrativas		
21	Riesgo Daño Patrimonial	Importe riesgo daño patrimonial	\$1'259,406.60
15	Daño Patrimonial	Importe daño patrimonial	\$673,333.39
5	Desviación de Recursos	Importe desviación de recursos	\$121,151.07
36	Relevantes	Importe Total	\$2'053,891.06

No.	Nombre del probable responsable	Tipo y número de observación				Forma de notificación	Estado actual
		Administrativa	Riesgo daño patrimonial	Daño patrimonial	Desviación de recursos		
1	Lic. Joaquín González Lara	1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 1.7, 1.8, 1.9, 1.10, 1.11, 1.12, 2.2, 3.1, 5.1, 5.2, 5.3, 5.4, 5.7, 5.10, 8.19, 8.20, 9.12	1.13, 2.1, 4.1, 5.5, 5.6, 5.8, 7.1, 8.3, 8.22, 8.23, 9.3, 9.11	5.9, 6.7, 8.4, 8.11, 8.13, 8.14	8.17, 8.21	Citatorio y Cedula de notificación	Por ser hechos propios del probable responsable, se ignora si solventó las observaciones ante la Contraloría
2	Mtro. David Avalos Cueva	1.3, 1.4, 1.5, 1.6, 1.9, 1.10, 1.11, 1.12, 3.1, 5.1, 5.2, 5.3, 5.7	1.13, 4.1, 5.5, 5.6, 5.8, 7.1, 8.1, 8.3	8.4, 8.5, 8.8, 8.9	8.2, 8.6, 8.7	Personal	Por ser hechos propios del probable responsable, se ignora si solventó las observaciones ante la Contraloría
3	Ing. Aldo Boni Oregon Hinojosa	1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 1.9, 1.10, 1.11, 1.12	1.13, 5.5, 5.6, 5.8, 5.11, 7.1, 9.3, 9.11	9.5		Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.
4	L.C.P. Carlos Humberto García Barragán	1.3, 1.4, 1.6, 1.9, 1.10, 1.11, 3.2, 5.1, 5.2, 5.3, 5.7, 5.10, 8.15, 8.16, 8.19, 8.20, 9.2, 9.8, 9.9, 9.12	4.1, 5.5, 5.6, 5.8, 5.11, 6.1, 6.2, 6.3, 6.4, 6.5, 6.6, 8.1, 8.3, 8.22, 8.23, 9.1, 9.11	5.9, 6.7, 8.4, 8.5, 8.8, 8.9, 8.10, 8.11, 8.12, 8.13, 8.14, 8.18	8.2, 8.6, 8.7, 8.17, 8.21	Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.
5	Lic. Aurelio Quezada García	1.6, 1.11, 1.12, 5.1, 5.2, 5.3, 5.7, 8.19, 8.20, 9.4, 9.10	1.13, 5.5, 5.6, 5.8, 7.1, 8.3	8.4, 8.10, 8.11, 8.12, 8.13, 8.14	8.17	Citatorio y Cedula de notificación	Por ser hechos propios del probable responsable, se ignora si solventó las observaciones ante la Contraloría
6	Ing. José Antonio Gloria Morales	1.7, 1.8, 9.4				Edictos	Por ser hechos propios del probable responsable, se ignora si solventó las

La Huerta

Instituto Tecnológico Superior

							observaciones ante la Contraloría
7	L.C.P. Dunia González Martínez	3.2, 5.1, 5.2, 5.10, 8.15, 8.16, 8.19, 8.20	4.1, 5.5, 5.6, 5.11, 6.1, 6.2, 6.3, 6.4, 6.5, 6.6, 7.1, 8.1, 8.3, 8.22, 8.23, 9.1	5.9, 6.7, 8.4, 8.5, 8.8, 8.9, 8.10, 8.11, 8.12, 8.13, 8.14, 8.18	8.2, 8.6, 8.7, 8.17, 8.21	Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.
8	Ing. Luis Fernando Ortiz Hernández	5.1, 5.2, 5.3				Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.
9	Rafael Medina Solórzano	8.15				Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.
10	Gabino Reyes Rivera	8.16				Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.
11	L.C.P. Salvador Vázquez Guerrero	9.2, 9.8, 9.9, 9.12	9.11			Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.
12	C. Emilia Vaca Serrano	9.8	7.1			Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.
13	Miembros Junta Directiva		1.13	9.6, 9.7		Personal/e dictos	En las notificaciones personales, la SICyT solventó las observaciones. En las notificaciones por edictos, por ser hechos propios se ignora si el probable responsable solventó las observaciones ante la Contraloría
14	Ing. Ramón De Niz García		5.11			Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.
15	L.C.P. Azucena Osorio Real		6.1, 6.2, 6.3, 6.4, 6.5, 6.6			Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.
16	Ing. Miriam Monroy Álvarez		7.1			Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.
17	L.C.P. Yuridia Gómez Vargas		7.1			Personal	Se presentaron ante Contraloría las solventaciones en tiempo y forma.

EJERCICIO	SEGUIMIENTO Y ACCIONES	TOTAL DE OBSERVACIONES	NUMERO DE OBSERVACIONES SOLVENTADAS	NUMERO DE OBSERVACIONES PENDIENTES DE SOLVENTAR	OBSERVACIONES
Del 01/01/2014 al 31/12/2014 y eventos posteriores.	En el mes de agosto de 2015 se presentaron personal de la Contraloría para realizar la auditoría al ejercicio 2014 de este Instituto.	0	- 0 -	0	A la fecha no se ha recibido el informe de auditoría del ejercicio 2014 de este Instituto.

B. INFORME FINANCIERO